NREL Projects with the Corn Ethanol Industry BIOENERGY 2000 Mark Yancey National Renewable Energy Laboratory #### Presentation Outline - USDA/NREL project - Building a Bridge to the Corn Ethanol Industry - Engineering study results - New ventures with the corn ethanol industry as a result of building the bridge ### USDA/NREL Project - A two-phase project to compare ethanol production from corn starch (dry mill) and corn stover (enzymatic process) - In phase 2 combine starch and stover technologies to explore cost-saving opportunities from integration - Collaborative opportunity with USDA to combine expertise and share technology # USDA/NREL Project Phase 1 Results # USDA/NREL Project Using Purchased Enzyme # USDA/NREL Project Phase 2 Plan - Create a combined corn and stover process design and model - Explore cost savings from integration - Determine the most cost sensitive parameters in the integrated process - Recommend studies to positively affect these areas # Bridge to the Corn Industry – Engineering Study Goals - Provide industry an opportunity to explore business potential of using other feedstocks - Take advantage of existing corn ethanol industry infrastructure - Obtain feedback to guide research for commercialization - Required enzymatic process design ### Bridge Participants #### Completed: - Merrick High Plains Ethanol (York) PureVision Technologies - Vogelbusch Chief Ethanol KAPPA - Purdue Williams Energy Services USDA NCAUR - NYSTEC Robbins Corn Raytheon - Weatherly High Plains Ethanol (Portales) SWAN #### Underway: Delta T - Chippewa Valley Ethanol #### Bridge Results - Conversion of corn fiber to ethanol (Purdue-Williams-USDA project) resulted in promising ethanol production costs: - \$0.67 to \$1.01/gallon production cost - Process designs minimized integration due to concerns about DDG sales - Closer integration, cellulase enzyme cost reduction plus other process improvements can produce profitable scenarios ### Bridge Results "We have reduced the costs of corn ethanol considerably since 1980 and after doing this study I am confident that we can do the same for this technology." Gunter Brodl, Vogelbusch, USA ## Ethanol Selling Cost with 10% ROI Variations on Merrick Study with Enzyme Improvements ### Purdue - Williams - USDA Bridge Study #### The Process: - Hot water pretreatment of corn fiber plus enzymes - Soluble oligomers are enzymatically hydrolyzed - Add liquor to existing fermentation - Assume residual fiber is sold at current price ### Purdue - Williams - USDA Bridge Study Results - Potential increase of about 8% in ethanol production - Process yields: 50% glucan, 95% hydrolysis of oligomers and 90% fermentation - ethanol cost, including capital, about \$0.82/gallon - Enzyme cost of about \$0.03/gallon ethanol for soluble oligomer conversion - Williams is planning: - vendor validation of critical equipment - an integrated pilot plant to demonstrate hot water pretreatment using a significant portion of fiber ### Bridge Study Benefits - Gave engineering firms the opportunity to study biomass collection and handling and lignocellulosic ethanol production - NREL design and costs evaluated and generally validated by participants - Identified players in corn stover collection #### Additional Benefits - Identified that stover is of long-term interest to corn ethanol producers - Helped foster ongoing relationships with corn processors interested in biomass (stover) conversion: Chief High Plains Chippewa Williams # New Relationships with the Corn Ethanol Industry: - CRA/NCGA CRADAs '97-Present - Fermentation organism development - Cargill Dow CRADA - Corn fiber and stover conversion - USDA/NREL joint project phase II - Integrated corn and stover process design - Possible CRADA with Broin & Associates to explore dry mill improvements #### For More Information - Biofuels Bridge website: - www.ott.doe.gov/biofuels/cornbridge - Mark Yancey, NREL - **-** (303) 384-6858 - mark_yancey@nrel.gov